TESLA GPU Computing **Accelerating High Performance Computing** http://www.nvidia.com/tesla ### Computing – The 3rd Pillar of Science **Drug Design**Molecular Dynamics Seismic Imaging Reverse Time Migration Automotive Design Computational Fluid Dynamics Medical Imaging Computed Tomography Astrophysics n-body Options Pricing Monte Carlo **Product Development**Finite Difference Time Domain Weather Forecasting Atmospheric Physics ### **GPU Computing Bridging the CPU Wall** ### **GPUs = Higher Flops and Memory Bandwidth** ### Tesla: 2-3x Faster GPU Every 2 Years DP GFLOPS per Watt Add GPUs: Accelerate x86 Applications Medical Imaging U of Utah Molecular Dynamics U of Illinois, Urbana Video Transcoding Elemental Tech 18X Matlab Computing AccelerEyes Astrophysics RIKEN ### **GPUs Accelerate Science** **Financial Simulation** Oxford Linear Algebra Universidad Jaime 3D Ultrasound Techniscan **Quantum Chemistry U of Illinois, Urbana** Gene Sequencing U of Maryland ## **CPU Pizza Delivery** # Process: Delivery truck delivers one pizza and then moves to next house ## NVIDIA GPU Pizza Delivery ### The Era of Accelerated Computing is Here ### Titan: World's Fastest Supercomputer 2012 18,688 Tesla K20X GPUs 27 Petaflops Peak: 90% of Performance from GPUs 17.59 Petaflops Sustained Performance on Linpack ### Two Supercomputers Built at the Same Time Tsubame 2.0 Hopper- NERSC 4,224 Tesla GPUs + 2,816 x86 CPUs 1.4 Megawatts2060 Homes in Japan 12,784 x86 CPUs 4.0 MegaWatts 5860 Homes in Japan World's Greenest Petaflop Supercomputer (2011) ### **GPU Supercomputers: More Power Efficient** ### GPUs are Mainstream Oil & Gas Edu/Research Government Life Sciences **Finance** Manufacturing PETROBRAS **Bloomberg** Agilent ### **Explosive Growth of GPU Computing** 2008 2012 ### CUDA Apps Grows 60%, Accelerating Key Apps #### **Top Supercomputing Apps AMBER LAMMPS** Computational NAMD **CHARMM** Chemistry **GROMACS** DL POLY **QMCPACK** Gaussian Material **NWChem** Quantum Espresso Science **GAMESS VASP** CAM-SE Climate & **COSMO** NIM Weather **GEOS-5 WRF** Chroma GTS **Physics** Denovo **ENZO GTC** MILC **ANSYS Mechanical ANSYS Fluent** CAE **MSC** Nastran **OpenFOAM** LS-DYNA **SIMULIA Abaqus** ## Accelerated computing ### **NVIDIA GPU Accelerates Computing** Choose the Right Processor for the Right Task ### Low Latency or High Throughput? ### **CPU** - Optimized for low-latency access to cached data sets - Control logic for out-of-order and speculative execution ### **GPU** - Optimized for data-parallel, throughput computation - Architecture tolerant of memory latency - More transistors dedicated to computation ### Low Latency or High Throughput? - CPU architecture must minimize latency within each thread - GPU architecture hides latency with computation from other thread warps ### **Processing Flow** ### **Processing Flow** ### **Processing Flow** ## **GPU Architecture** ## **GPU Architecture: Two Main Components** - Global memory - Analogous to RAM in a CPU server - Accessible by both GPU and CPU - Currently up to 6 GB - Bandwidth currently up to 150 GB/s for Quadro and Tesla products - ECC on/off option for Quadro and Tesla products - Streaming Multiprocessors (SMs) - Perform the actual computations - Each SM has its own: - Control units, registers, execution pipelines, caches ## **GPU Architecture – Fermi: Streaming Multiprocessor (SM)** - 32 CUDA Cores per SM - 32 fp32 ops/clock - 16 fp64 ops/clock - 32 int32 ops/clock - 2 warp schedulers - Up to 1536 threads concurrently - 4 special-function units - 64KB shared mem + L1 cache - 32K 32-bit registers ## **GPU Architecture – Fermi: CUDA Core** - Floating point & Integer unit - IEEE 754-2008 floating-point standard - Fused multiply-add (FMA) instruction for both single and double precision - Logic unit - Move, compare unit - Branch unit ## **GPU Architecture – Fermi: Memory System** - L1 - 16 or 48KB / SM, can be chosen by the program - Hardware-managed - Aggregate bandwidth per GPU: 1.03 TB/s - Shared memory - User-managed scratch-pad - Hardware will not evict until threads overwrite - 16 or 48KB / SM (64KB total is split between Shared and L1) - Aggregate bandwidth per GPU: 1.03 TB/s ## **GPU Architecture – Fermi: Memory System** - Unified L2 cache (768k) - Fast, coherent data sharing across all cores in the GPU - ECC protection - DRAM - ECC supported for GDDR5 memory - All major internal memories are ECC protected - Register file, L1 cache, L2 cache ## Kepler ## Kepler ### Fastest, Most Efficient HPC Architecture Ever **SMX** Hyper-Q Dynamic Parallelism ### Kepler: Fast & Efficient 3_X Perf / Watt 32 cores 192 cores ### Kepler GK110 Block Diagram ### **Architecture** - 7.1B Transistors - 15 SMX units - > 1 TFLOP FP64 - 1.5 MB L2 Cache - 384-bit GDDR5 ### Hyper-Q ### CPU Cores Simultaneously Run Tasks on Kepler ### **FERMI** 1 MPI Task at a Time ### **KEPLER** 32 Simultaneous MPI Tasks Hyper-Q Max GPU Utilization, Slashes CPU Idle Time ### Dynamic Parallelism ### GPU Adapts to Data, Dynamically Launches New Threads ### Dynamic Parallelism ### Makes GPU Computing Easier & Broadens Reach #### Supercomputing **Weather / Climate Modeling Molecular Dynamics Computational Physics** #### **Life Sciences** **Biochemistry Bioinformatics Material Science** #### Manufacturing **Structural Mechanics Comp Fluid Dynamics (CFD) Electromagnetics** #### **Defense / Govt** **Signal Processing Image Processing Video Analytics** #### Oil and Gas **Reverse Time Migration Kirchoff Time Migration** Q2 Q3 Q4 Tesla M2090 Tesla M2075 Fermi Tesla **K20** Kepler **GK110** Tesla K10 Kepler GK104 ### Tesla K20 Family: 3x Faster Than Fermi | | Tesla K20X | Tesla K20 | |----------------------------------|--------------------|--------------------| | # CUDA Cores | 2688 | 2496 | | Peak Double Precision Peak DGEMM | 1.32 TF
1.22 TF | 1.17 TF
1.10 TF | | Peak Single Precision Peak SGEMM | 3.95 TF
2.90 TF | 3.52 TF
2.61 TF | | Memory Bandwidth | 250 GB/s | 208 GB/s | | Memory size | 6 GB | 5 GB | | Total Board Power | 235W | 225W | Whitepaper: http://www.nvidia.com/object/nvidia-kepler.html ### Fastest Performance on Scientific Applications Tesla K20X Speed-Up over Sandy Bridge CPUs ### Applications Scale to 1000s of GPUs